

GAZETTE DATE : 01/10/2022

LAST DATE : 02/11/2022

CATEGORY NO: 417/2022

Applications are invited from qualified Scheduled Caste/Scheduled Tribe candidates of Kerala State for selection to the following post. Applications must be submitted online through the official website of the Commission after One Time Registration. Candidates who have already registered can apply through their profile. Candidates who have **AADHAR card should add AADHAR as ID proof in their profile**

- 1 Name of Department** : Higher Secondary Education
2 Name of post : Higher Secondary School Teacher(Junior)-
Computer Science
(Special Recruitment for SC/ST only)
3 Scale of pay : ₹45600-95600/-
4 No. of Vacancy : 01 (One)

Note:- The above Vacancy is now in existence. The Ranked list of selected candidates published by the Commission shall remain in force for a minimum period of one year and a maximum period of three years provided that the said list will not continue to be in force if a new list after the expiry of the minimum period of one year is published. Recruitment will be made for the above vacancy and also for the vacancies reported for Special Recruitment for SC/ST during the pendency of the list. Vacancies exclusively reported for Scheduled Tribes will also be advised from this list and only in absence of Scheduled Tribe candidates in this list, fresh notification for 'Scheduled Tribes' will be issued.

- 5 Method of Appointment** : Direct Recruitment (Special Recruitment from Scheduled Caste/Scheduled Tribes only).

Note:- Applications received from candidates other than Scheduled Caste/Scheduled Tribe candidates will be rejected. Individual communications regarding the rejection of their applications for the above reason will not be issued.

- 6 Age** : 20 - 45 .
Only Candidates born between 02.01.1977 and 01.01.2002
(both dates included) are eligible to apply for this post.
No other age relaxation will be allowed.

Note:- In the absence of qualified candidates within the age limit the upper age limit shall be relaxed up to 50 years. But in no case the maximum age limit shall exceed 50 (Fifty) years.

7 Qualifications:

- (1) Master's Degree in Engineering or Technology in the concerned subject/M.Tech Degree in Computer Science, Computer Engineering or Information Technology/Software Engineering with not less than 45% marks from a recognized University.

OR

Master's Degree in Computer Application/Master's Degree in Computer Science or Information Technology with not less than 45% marks from a recognized University.

- (2) In the absence of qualified candidate in item (1) above B.Tech/Bachelor of Engineering Degree with not less than 50% marks in any branch of study with Computer Science/Computer Engineering/Information Technology from a recognized University.

OR

B.Tech/Bachelor of Engineering Degree with not less than 50% marks in any branch of study with Post graduate Diploma in Computer Application from a recognised University or Lal Bahadur Sastri Centre for Science and Technology / Institute of Human Resource Development or Department of Electronics 'A' level accredited.

OR

Masters Degree with not less than 45% marks in Mathematics/Physics with post Graduate

Diploma in Computer Application from a recognised University/Institute of Human Resources Development/Lal Bahadur Sastri Centre for Science and Technology or Department of Electronics 'A' level accredited.

OR

M.Tech degree with not less than 45% marks in Electronics and Telecommunication/Electronics engineering from a recognised University.

OR

B.Sc Degree in Computer Science with not less than 50% marks and post Graduate diploma in Computer Application from a recognised University or Lal Bahadur Sastri Centre for Science and Technology/Institute of Human Resources Development or Department of Electronics 'A' level accredited.

OR

M.Sc Statistics with not less than 45% marks with post Graduate Diploma in Computer application from recognised University.

Note 1 (a):- The Degrees/Diplomas awarded by UGC approved Universities or Institutions established through an act passed by parliament/State Legislative Assembly in accordance with the conditions laid down in G.O(M.S) No.526/PD dated 17.07.1965 are acceptable for appointment in Government Services.

Note 1 (b):-Candidates who have acquired Non-qualifying degrees viz.Ph.D/M.Phil/Post Doctoral Fellowship will be awarded weightage marks provided that such non-qualifying degrees shall be in the subjects pertaining to the basic qualification stipulated for the post. Weightage marks for non qualifying degrees for ranking will be awarded as detailed below:

Non-Qualifying M.Phil - 2 marks

Non-Qualifying Ph.D - 4 marks

Both M.Phil & Ph.D (Non-Qualifying) -5 marks

Post Doctoral Fellowship - 2 marks

Note 1 (c) Non-Qualifying degree means the additional qualifications which are earned apart from the qualifications insisted on as essential qualifications for the post. If Ph.D/M.Phil/Post Doctoral Fellowship is reckoned as necessary qualification for the post, weightage marks will not be awarded for it.

Note: 2. Rule 10(a)ii of Part II KS&SSR regarding qualification is applicable for this selection.

3. Those Candidates who have claimed equivalency for qualifications should produce the Government Order proving the same at the time of Certificate verification in order to consider them as equivalent. Candidates claiming higher/equivalent qualifications to the qualification for which equivalency is prescribed in the notification should produce equivalency certificate from the concerned institution or relevant Government order proving the equivalency so claimed.

4. If the caste of candidate is wrongly mentioned in their SSLC book, they should claim their original caste in their applications and should produce Community Certificate issued from the concerned revenue authority and the Gazette Notification for the same at the time of certificate verification.

5. Higher Secondary School Teacher (Junior) means Part-Time post of Higher Secondary School Teacher.

8 Mode of Submitting application:

Candidates must register as per ONE TIME REGISTRATION with the official Website of Kerala Public Service Commission www.keralapsc.gov.in before applying for the post. Candidates who have registered can apply by logging on to their profile using their User-ID and Password. Candidates must click on the '**Apply Now**' button of the respective posts in the Notification Link to apply for a post. Name of the candidate and the date of photograph taken should be printed legibly at the bottom portion of the photograph uploaded. The photograph once uploaded meeting all requirements shall be valid for 10 years from the date of taking Photograph. Candidates who create their profile from 01.01.2022 should upload photograph within the period of six months. No application fee

is required. Candidates are responsible for the correctness of the personal information and secrecy of password. Before the final submission of the application on the profile candidates must ensure correctness of the information in their profile. They must quote the User-ID for further communication with the Commission. Application submitted is provisional and cannot be deleted or altered after submission. **Candidates are advised to keep a printout or soft copy of the online application for future reference. Candidates can take the printout of the application by clicking on the link 'My applications' in their profile. All correspondences with the Commission, regarding the application should be accompanied with the print out of the application.** The application will be summarily rejected if non-compliance with the notification is found in due course of processing. Original documents to prove qualification, experience, age, Community etc. have to be produced as and when called for.

- 9 Last Date for receipt of applications :** 02.11.2022 Wednesday upto 12 Midnight.
- 10 Website Address :** www.keralapsc.gov.in
- 11** Paragraphs two, three and twenty five (except the conditions laid down in the Rule 3 (C) of Part II of the Kerala State and Subordinate Service Rules) are not applicable to this selection.
- 12** Appointment are made on the basis of the rank secured in the ranked list of candidates prepared in pursuance of this notification subject to the conditions laid down in G.O (MS) No.142/72/PD dated 13.04.72, G.O (MS) No.309/73/PD dated 29.11.73, G.O.(P) No. 21/76/PD dated, 17.01.1976 and G.O. (P) No.25/94/GAD dated, 22.01.1994 allowing special reservations to Scheduled Tribes in accordance with the procedures made for this purpose from time to time and subject to the rules under sections 3(c), 17(a), 17(b) of Part II of Kerala State and Subordinate Service Rules, 1958.
- 13** If written/OMR/Online Test is conducted as part of this selection candidates shall submit a confirmation for writing the examination through their One Time Registration profile . Such candidates alone can generate and download the Admission Tickets in the last 15 days till the date of Test. The applications of candidates who do not submit confirmation within the stipulated period will be rejected absolutely. The periods regarding the submission of confirmation and the availability of Admission Tickets will be published in the Examination Calender itself. Information in this regard will be given to the candidates in their respective profiles and in the mobile phone number registered in it.
- 14** As per Rule 22 of the KPSC Rules of procedure 1976, appropriate disciplinary action will be taken against those candidates who submit application for the post with false claims of possession of prescribed qualification, experience etc. and give confirmation for examination irrespective of the fact that they have appeared or not for the examination.

(For details including photo and ID card etc. refer to the General Conditions at the end of the notification).

SAJU GEORGE
SECRETARY
KERALA PUBLIC SERVICE COMMISSION